

Aida; Accelerator Integrated Data Access

Middleware Continued

Episode 3; Verdi's Revenge

M. Claussen, R. MacKenzie, R. Sass, H. Shoaee, K. Underwood,
G. White

In the Last Episode...

The Current Episode

Support get/set/monitor any data from/to any source

Supporting Ideas

- Name and schema mapping
- Data location discovered at runtime.
- CORBA middleware & services
- Server resilience (auto reconfigure on server down)
- API and OPI
- Language and OS independent
- Collections, Aliases, Range Names

Name and Schema Mapping

Each name.attribute{.attribute}₀₊ maps to a database query

Salient Features

- Given a name.attribute, AIDA finds the source and appropriate query
- Uses its own name services
- Data Location and Query persist/cached (not rediscovered)
- C++ & Java Bindings
- Can code as API or OPI

Simple OO Example

```
Class QUAD {
 private AIDA d;
 QUAD( string name ) { d = new AIDA(name); }

 float get( string attribute ) {
 return d.get( 'B_desired' );
 }
 float[2][6] getTwiss() {
 org.omg.CORBA.Any t= d.getAny( 'Model.Twiss' );
 ...
 }
}
```

```
QUAD fred( 'quad:pr04144' );
float bfieldwanted = fred.get( 'B_desired' );
float twiss[2][6] = fred.getTwiss();
```


Where We're At

- Have a complete set of requirements.
- Accessed EPICS & old SLC data via Corba.
- Java Corba -> JDBC -> Oracle
- C++ Corba -> ODBC -> Oracle
- Sample Name & attribute databases with query mapping to get data
- Have a Java Orb on VMS
- Testing Notify Service for Monitors
- Ready to implement something real

Cosmic CUD

